Safety, Quality and Information Technology and NHII

David W. Bates,

Medical Director of Clinical and Quality
Analysis, Partners Healthcare
Chief, Division of General Internal Medicine,
Brigham and Women's Hospital

Overview

- Background
- Safety and IT
- Quality and IT
- **■** Conclusions

Current State of Healthcare

- Care is complex
- Care is uncoordinated
- Information is often not available to those who need it when they need it
- As a result patients often do not get care they need or do get care they don't need

IOM, Crossing the Quality Chasm

Data on Safety and Quality

- 44,000-98,000 deaths/year in hospitals as a result of adverse events
 - ◆ Over 1,000,000 injuries
- Enormous practice variation
 - ◆ Estimated \$450 billion unnecessary spending
- Slow translation of research to practice
 - ◆ One estimate 17 years

Crossing the Quality Chasm

- Care should be safe
- Care should be effective
 - ◆ Based on sound knowledge
- Care should be patient-centered
 - ◆ Respectful, responsive to individual preferences, needs and values
- Care should be timely
 - ◆ Unnecessary waits should be reduced

Crossing the Quality Chasm

- Care should be efficient
- Care should be equitable
 - ◆ Should not vary in quality because of patient characteristics, such as ethnicity, or geographic location

Safety and Quality

- Safety is a subset of quality
 - ◆ Comes first
 - ♦ Haven't taken as seriously as we should have in healthcare
- Quality improvements will produce even greater societal benefit

Ways IT Can Improve Safety

- Prevent errors and adverse events
- Facilitating a more rapid response after an adverse event has occurred
- Tracking and providing feedback about adverse events

Main Strategies for Preventing Errors and AEs Using IT

- Tools to improve communication
- Making knowledge more readily accessible
- Requiring key pieces of information
- Assisting with calculations
- Performing checks in real time
- Assisting with monitoring
- Providing decision support

Bates and Gawande, NEJM 2003

Handwriting example

Combin 4 ps GP

Improving the Quality of Drug Ordering with Order Entry

- Streamline, structure process
 - ◆ Doses from menus
 - Decreased transcription
 - ◆ Complete orders required
- Give information at the time needed
 - Show relevant laboratories
 - ◆ Guidelines
 - ◆ Guided dose algorithms
- Perform checks in background

Drug-allergy

Dose ceiling

Drug-lab

Drug-drug

Drug-patient

Serious Medication Error Rates Before and After CPOE

Serious Medication Errors

Bates et. al. Effect of Computerized Physician Order Entry and a Team Intervention on Prevention of Serious Medication Errors, JAMA 1998.

Impact of "Smart" IV Pumps

- Few administration errors get caught
 - ◆ Yet intravenous errors can be especially dangerous

Case

- Heparin bolus dose of 4000 units, followed by an infusion of 890 units/hr
 - ◆ 4000 unit bolus dose was given appropriately
 - ◆ But nurse misinterpreted the order and programmed the infusion device to deliver 4000 U/hour, not 890 U/hour
- Smart pump alerted nurse
- Early data—2 such errors/day in 400-bed hospital

ISMP Newsletter Feb 6, 2002

Evidence on IT and Quality

- Computerization of reminders and prevention guidelines improves adherence
 - ◆ Some data from other areas
- Reminders and guidelines especially important in care of chronic conditions
- IT can make routine quality measurement possible
 - ♦ Need data on both process, outcomes
 - Should be collected as byproduct of care

Advantages of Computerized Guidelines

- Facilitate memory, always findable
- Immediately generalizable to all patients, providers
- Possible to point providers to them
- Facilitates central control
- Allows measurement of outcomes
 - ♦ Whether people use
 - ◆ Patient outcomes
- Easy to get feedback to developers, allows iterative refinement

Future of Quality Improvement and IT

- Outside hospitals
 - ◆ Longitudinal medical records will allow tracking of patients' conditions
 - ♦ Widely available to appropriate providers
 - ◆ Interdisciplinary teams managing patients with chronic conditions will track panels, seamlessly exchange information
 - ♦ Will include broad array of decision support

Future of Quality Improvement and IT

- Inside the hospital
 - ◆ Tracking from admission to discharge
 - ◆ Array of decision support including guidelines
 - ♦ Will be easy to assess:
 - Where patient is physically
 - ♦ Where they are in course
 - ♦ Whether guidelines being followed
- Patients/providers will have a better sense of what to expect/higher satisfaction

Conclusions

- Safety—large gains possible
 - ◆ Over 80% reduction in serious medication error rates
 - ◆ Better communication, monitoring
- Quality
 - ◆ Toward closure of huge gaps between evidence and practice
 - ◆ Readily available data for consumers
- More IT ▶ improved safety, quality, efficiency
 - ◆ NHII will be pivotal for getting there